SAMPLE PERFORMANCE MEASURES ## **Sample Performance Measures** This, which is a collection from several sources, is included to stimulate your thinking about appropriate measures. However, remember that the measures you select should fit the process, products, and goals. ## A. Accounting Performance Measurements | Percent of late reports | Percent of errors in reports | |--|---| | Errors in input to Information Services | Errors reported by outside auditors | | Percent of input errors detected | Number of complaints by users | | Number of hours per week correcting or changing documents | Number of complaints about inefficiencies or excessive paper | | Amount of time spent appraising/correcting input errors | Payroll processing time | | Percent of errors in payroll | Length of time to prepare and send a bill | | Length of time billed and not received | Number of final accounting jobs rerun | | Number of equipment sales miscoded | Amount of intra-Company accounting bill-back activity | | Time spent correcting erroneous inputs | Number of open items | | Percent of deviations from cash plan | Percent discrepancy in MRB and line scrap reports | | Travel expense accounts processed in three days | Percent of advances outstanding | | Percent data entry errors in accounts payable and general ledger | Credit turnaround time | | Machine billing turnaround time | Percent of shipments requiring more than one attempt to invoice | | Number of untimely supplier invoices processed | Average number of days from receipt to processing | ### **B.** Clerical Performance Measurements | Misfiles per week | Paper waste | |--|---| | Errors per type page | Administration errors (not using the right procedure) | | Number of times messages are not delivered | Percent of action items not done on schedule | | Percent of inputs not received on schedule | Percent of coding errors on time cards | | Period reports not completed on schedule | Percent of phone calls answered within two rings | | Percent of phone calls dialed correctly | Pages processed error-free per hour | | Clerical personnel/personnel support | Percent of pages retyped | | Percent of impressions reprinted | | ### SAMPLE PERFORMANCE MEASURES ## **C.** Product/Development Engineering Performance Measurements | Percent of drafting errors per print | Percent of prints released on schedule | |--|---| | Percent of errors in cost estimates | Number of times a print is changed | | Number of off-specifications approved | Simulation accuracy | | Accuracy of advance materials list | How well the product meets customer | | | expectations | | Field performance of product | Percent of error-free designs | | Percent of errors found during design review | Percent of repeat problems corrected | | Time to correct a problem | Time required to make an engineering change | | Percent of reports with errors in them | Data recording errors per month | | Percent of evaluations that meet engineering objectives. | Percent of special quotations that are successful | | Percent of test plans that are changed (change/test plan) | Number of meetings held per quarter where quality and defect prevention were the main subject | | Person-months per released print | Percent of total problems found by diagnostics as released | | Number of problems that were also encountered in previous products | Cycle time to correct customer problem | | Number of errors in publications reported from the plan and field | Number of products that pass independent evaluation error-free | | Number of misused shipments of prototypes | Number of unsuccessful pre-analyses | | Number of off-specifications accepted | Percent of requests for engineering action open for more than two weeks | | Number of days late to pre-analysis | Number of restarts of evaluations and tests | | Effectiveness of regression tests | Number of days for the release cycle | | Percent of corrective action schedules missed | Percent of bills of material that are released in | | | error | | Cost of input errors to the computer | Cost of engineering changes per month | | Spare parts cost after warranty | Customer cost per life of output delivered | ### **D.** Finance Performance Measurements | Percent error in budget predictions | Computer rerun time due to input errors | |---|---| | Percent of financial reports delivered on schedule | Number of record errors per employee | | Percent of error-free vouchers | Percent of bills paid so Company gets price break | | Percent of errors in checks | Entry errors per week | | Number of payroll errors per month | Number of errors found by outside auditors | | Number of errors in financial reports | Percent of errors in travel advance records | | Percent of errors in expense accounts detected auditors | Computer program change cost | ### SAMPLE PERFORMANCE MEASURES ## **E.** Industrial/Plant Engineering Performance Measurements | Percent of facilities on schedule | Percent of manufacturing time lost due to bad layouts | |---|--| | Percent of error in time estimates | Percent of error in purchase requests | | Hours lost due to equipment downtime | Scrap and rework due to calibration errors | | Repeat call hours for the same problem | Changes to layout | | Percent deviation from budget | Percent variation to cost estimates | | Number of unscheduled maintenance calls | Percent of equipment maintained on schedule | | Number of hours used on scheduled maintenance | Accuracy of assets report | | Percent of equipment overdue for calibration | Number of industrial design completions past due | | Percent of total floor space devoted to storage | Number of errors found after construction had been accepted by the company | | Number of mechanical/functional errors in industrial design artwork | Maintenance cost/equipment cost | | Percent of engineering action requests accepted | | ## F. Forecasting Performance Measurements | Number of upward pricing revisions per year | Number of project plans that meet schedule, | |---|---| | | price, and quality | | Percent error in sales forecasts | Number of forecasting assumption errors | | Number of changes in product schedules | | ## **G.** Information Systems Performance Measurements | Keypunch errors per day | Input correction on data entry | |--|--| | Reruns caused by operator error | Percent of reports delivered on schedule | | Errors per thousand lines of code | Number of changes after the program is coded | | Percent of time required to debug programs | Number of cost estimates revised | | Percent error in forecast | Percent error in lines of code required | | Number of coding errors found during formal | Number of test case errors | | testing | | | Number of test case runs before success | Number of revisions to plan | | Number of documentation errors | Number of revisions to program objectives | | Number of errors found after formal test | Number of error-free programs delivered to | | X 1 2 | customer | | Number of process step errors before a correct | Number of revisions to checkpoint plan | | package is ready | | | Number of changes to customer requirements | Percent of programs not flow-diagrammed | | Percent of customer problems not corrected per | Percent of problems uncovered before design | | schedule | release | | Percent change in customer satisfaction survey | Percent of defect-free artwork | | System availability | Terminal response time | | Mean time between system IPL's | Mean time between system repairs | | Time before help calls are answered | Rework costs resulting from computer program | ### SAMPLE PERFORMANCE MEASURES ## **H.** Legal Performance Measurements | Response time on request for legal opinion | Time to prepare patent claims | |--|-------------------------------| | Percent of cases lost | | ## I. Management Performance Measurements | Security violations per year | Percent variation from budget | |--|---| | Percent of target dates missed | Percent personnel turnover rate | | Percent increase in output per employee | Percent absenteeism | | Percent error in planning estimates | Percent of output delivered on schedule | | Percent of employees promoted to better jobs | Department morale index | | Percent of meetings that start on schedule | Percent of employee time spent on first-time output | | Number of job improvement ideas per employee | Ratio of direct to indirect employees | | Increased percent of market | Return of investment | | Percent of appraisals done on schedule | Percent of changes to project equipment required | | Normal appraisal distribution | Percent of employee output that is measured | | Number of grievances per month | Number of open doors per month | | Percent of professional employees active in professional societies | Percent of managers active in community activities | | Number of security violations per month | Percent of time program plans are met | | Percent of documents that require two | Percent of employees who can detect and repair | | management | their own errors | | Percent of delinquent suggestions | Improvement in opinion surveys | | Number of decisions made by higher-level | Percent of time cards that have errors on them | | management than required by procedures | signed by managers | | Percent of employees taking higher education | Number of damaged equipment and property reports | | Number of employees dropping out of classes | Percent error in personnel records | | Improvement in customer satisfaction survey | Volume actual versus planned | | Revenue actual versus plan | Percent of procedures less than 10 pages | | Number of procedures with fewer than three | Number of formal reviews before plans are | | acronyms and abbreviations | approved | | Percent of employees active in improvement | Number of hours per year of career and skill | | teams | development training per employee | | Number of user complaints per month | Number of variances in capital spending | | Percent revenue/expense ratio below plan | Percent of executive interviews with employees | | Percent of departments with disaster recovery | Percent of appraisals with quality as a line item | | plans | that makes up more than 30 percent of the | | | evaluation | | Percent of employees with development plans | Direct/indirect ratio | | Revenue generated over strategic period | Number of iterations of strategic plan | ### SAMPLE PERFORMANCE MEASURES ## I. Management Performance Measurements (continued) | Number of employees participating in cost | Dollars saved per employee due to new ideas | |---|---| | effectiveness | and/or methods | | Result of peer reviews | Number of tasks for which actual time exceeded estimated time | | Data integrity | Warranty costs | | Cost of poor quality | | ## J. Manufacturing and Test Engineering Performance Measurements | Percent of process operations where sigma limit is within engineering specification | Percent of tools that fail certification | |---|---| | Percent of tools that are networked due to design errors | Number of process changes per operation due to | | Percent error in manufacturing costs | Time required to solve a problem | | Number of delays because process instructions are wrong or not available | Percent error in test equipment and tooling budget | | Number of errors in operator training documentation | Percent of errors that escape the operator's detection | | Percent of testers that fail certification | Percent error in yield projections | | Percent error in output product quality | Percent of designed experiments that need to be revised | | Percent of changes to process specifications during process design review | Percent of equipment ready for production on schedule | | Percent of meetings starting on schedule | Percent of drafting errors found by checkers | | Percent error in yield projections | Percent of manufacturing used to screen products | | Number of problems that the test equipment cannot detect during manufacturing cycle | Percent correlation between testers | | Number of waivers to manufacturing procedures | Percent of tools and test equipment delivered on schedule | | Percent of tools and test equipment on change level control | Percent functional test coverage of products | | Percent projected cost reductions missed | Percent of action plan schedules missed | | Equipment utilization | In-process yields | | Labor utilization index | Asset utilization | ### SAMPLE PERFORMANCE MEASURES ## K. Manufacturing/Shipping Performance Measurements | Complaints on shipping damage | Percent of parts not packed to required specifications | |--|--| | Percent of output that meets customers orders and engineering specifications | Suggestions per employee | | Percent of jobs that meet cost | Percent of jobs that meet schedule | | Percent of product defect-free at measurement operations | Percent of employees trained to do the job they are working on | | Accidents per month | Performance against standards | | Percent of utilities left improperly running at end of shift | Percent unplanned overtime | | Number of security violations per month | Percent of time log book filled out correctly | | Time and/or claiming errors per week | Time between errors at each operation | | Labor utilization index | Percent of operators certified to do their job | | Percent of shipping errors | Defects during warranty period | | Replacement parts defect rates | Percent of products defective at final test | | Percent of control charts maintained correctly | Percent of invalid test data | | Percent of shipments below plan | Percent of daily reports in by 7 a.m. | | Percent of late shipments | Percent of products error-free at final test | | Scrap and rework cost | | ### L. Personnel Performance Measurements | Percent of employees who leave during the first year | Number of days to answer suggestions | |--|--| | Number of suggestions resubmitted and approved | Turnover rate due to poor performance | | Number of grievances per month | Percent of employment requests filled on schedule | | Number of days to fill an employment request | Time to process an applicant | | Average time a visitor spends in lobby | Time to get security clearance | | Time to process insurance claims | Percent of employees participating in company-sponsored activities | | Percent of complaints about salary | Percent of personnel problems handled by employees' managers | | Percent of employees participating in voluntary health screening | Percent of offers accepted | | Percent of retirees contacted yearly by phone | Percent of training classes evaluated excellent | | Percent deviation to resource plan | Wait time in medical department | | Number of days to respond to applicant | Percent of promotions and management changes publicized | | Percent of error-free newsletters | Personnel cost per employee | | Cost per new employee | Management evaluation of management education courses | | Opinion survey ratings | | ### SAMPLE PERFORMANCE MEASURES ## M. Procurement/Purchasing Performance Measurements | Percent of discount orders by consolidating | Errors per purchase order | |---|---| | Number of orders received with no purchase | Routing and trace errors per shipment | | order | | | Percent of supplies delivered on schedule | Percent decrease in parts cost | | Expediters per direct employees | Number of items on the hot list | | Percent of suppliers with 100 percent lot | Labor hours per \$10,000 purchases | | acceptance for one year | | | Purchase order cycle time | Number of times per year line is stopped due to | | | lack of supplier parts | | Percent of parts with two or more suppliers | Average time to fill emergency orders | | Average time to replace rejected lots with good | Percent of lots received on line late | | parts | | | Time to answer customer complaints | Percent of phone calls dialed correctly | | Percent of purchase orders returned due to | Percent of defect-free supplier model parts | | errors or incomplete description | | | Percent projected cost reductions missed | Time required to process equipment purchase | | | orders | | Number of items billed but not received | Stock costs | | Supplier parts scrapped due to engineering | Parts costs per total costs. | | changes | - | | Actual purchased materials cost per budgeted | Cost of rush implants | | cost | - | ## N. Production Control Performance Measurements | Percent of late deliveries | Percent of errors in stocking | |--|--| | Number of items exceeding shelf life | Percent of manufacturing jobs completed on schedule | | Time required to incorporate engineering changes | Percent of errors in purchase requisitions | | Percent of products that meet customer orders | Inventory turnover rate | | Time that line is down due to assembly shortage | Percent of time parts are not in stock when ordered from common parts crib | | Time of product in shipment | Spare parts availability in crib | | Percent of stock errors | Percent of errors in work in process records versus audit data | | Number of bill of lading errors not caught in shipping | Cost of rush shipments | | Cost of inventory spoilage | | ### SAMPLE PERFORMANCE MEASURES ## O. Quality Assurance Performance Measurements | Percent error in reliability projections | Percent of product that meets customer | |---|--| | | expectations | | Time to answer customer complaints | Number of customer complaints | | Number of errors detected during design and | Percent of employees active in professional | | process reviews | societies | | Number of audits performed on schedule | Percent of QA personnel to total personnel | | Percent of quality inspectors to manufacturing | Percent of QE's to product and manufacturing | | directs | engineers | | Number of engineering changes after design | Number of process changes after process | | review | qualification | | Errors in reports | Time to correct a problem | | Percent of suppliers at 100 percent lot | Percent of lots going directly to stock | | acceptance for one year | | | Percent of problems identified in the field | Variations between inspectors doing the same job | | Percent of reports published on schedule | Number of complaints from manufacturing | | Total of repense purchases on someone | management | | Percent of field returns correctly analyzed | Time to identify and solve problems | | Percent of lab services not completed on | Percent of improvement in early detection of | | schedule | major design errors | | Percent of errors in defect records | Number of reject orders not dispositioned in | | | five days | | Number of customer calls to report errors | Number of committed supplier plans in place | | Percent of correlated test results with suppliers | Receiving inspection cycle time | | Number of requests for corrective action being | Time required to process a request for | | processed | corrective action | | Number of off-specifications approved | Percent of part numbers going directly to stock | | Number of manufacturing interruptions caused | Percent error in predicting customer | | by supplier parts | performance | | Percent product cost related to appraisal scrap | Percent skip lot inspection | | and rework | | | Percent of qualified suppliers | Number of problems identified in-process | | Cost of scrap and rework that was not created at | Level of customer surveys | | the rejected operation | | ## P. Security/Safety Performance Measurements | Percent of clearance errors | Time to get clearance | |--|--| | Percent of security violations | Percent of documents classified incorrectly | | Security violations per audit | Percent of audits conducted on schedule | | Percent of safety equipment checked per schedule | Number of safety problems identified by management versus total safety problems identified | | Safety accidents per 1000,000 hours worked | Safety violations by department | | Number of safety suggestions | Percent of sensitive parts located |